

HAL
open science

Low-Dimensional Representation of Cardiac Motion Using Barycentric Subspaces: a New Group-Wise Paradigm for Estimation, Analysis, and Reconstruction

Marc-Michel Rohé, Maxime Sermesant, Xavier Pennec

► **To cite this version:**

Marc-Michel Rohé, Maxime Sermesant, Xavier Pennec. Low-Dimensional Representation of Cardiac Motion Using Barycentric Subspaces: a New Group-Wise Paradigm for Estimation, Analysis, and Reconstruction. *Medical Image Analysis*, 2018, 45, pp.1-12. 10.1016/j.media.2017.12.008 . hal-01677685

HAL Id: hal-01677685

<https://inria.hal.science/hal-01677685>

Submitted on 8 Jan 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Low-Dimensional Representation of Cardiac Motion Using Barycentric Subspaces: a New Group-Wise Paradigm for Estimation, Analysis, and Reconstruction

Marc-Michel Rohé*, Maxime Sermesant, Xavier Pennec

Université Côte d'Azur, Inria, France, Asclepios Research Group

Abstract

One major challenge when trying to build low-dimensional representation of the cardiac motion is its natural circular pattern during a cycle, therefore making the mean image a poor descriptor of the whole sequence. Therefore, traditional approaches for the analysis of the cardiac deformation use one specific frame of the sequence - the end-diastolic (ED) frame - as a reference to study the whole motion. Consequently, this methodology is biased by this empirical choice. Moreover, the ED image might be a poor reference when looking at large deformation for example at the end-systolic (ES) frame. In this paper, we propose a novel approach to study cardiac motion in 4D image sequences using low-dimensional subspace analysis. Instead of building subspaces relying on a mean value we use a novel type of subspaces called Barycentric Subspaces which are implicitly defined as the weighted Karcher means of $k + 1$ reference images instead of being defined with respect to one reference image. In the first part of this article, we introduce the methodological framework and the algorithms used to manipulate images within these new subspaces: how to compute the projection of a given image on the Barycentric Subspace with its coordinates, and the opposite operation of computing an image from a set of references and coordinates. Then we show how this framework can be applied to cardiac motion problems and lead to significant improvements over the single reference method. Firstly, by computing the low-dimensional representation of two populations we show that the parameters extracted correspond to relevant cardiac motion features leading to an efficient representation and discrimination of both groups. Secondly, in motion estimation, we use the projection on this low-dimensional subspace as an additional prior on the regularization in cardiac motion tracking, efficiently reducing the error of the registration between the ED and ES by almost 30%. We also derive a symmetric and transitive formulation of the registration that can be used both for frame-to-frame and frame-to-reference registration. Finally, we look at the reconstruction of the images using our proposed low-dimensional representation and show that this

*Corresponding author: marc-michel.rohe@inria.fr

Figure 1: (Left): representation of the classical methodology. A mean point (image in green) is computed and the statistical analysis for each data is done with respect to this point. The reference is not a point of the data. (Right): our proposed multi-reference approach. The subspace is not built based on a central point but each of the data is analyzed with respect to a set of references (green).

multi-references method using Barycentric Subspaces performs better than traditional approaches based on a single reference.

Keywords: Low-dimensional analysis, Cardiac motion, Registration, Image synthesis

1. Introduction

Many pathologies of the heart affect its motion during the cardiac cycle and therefore it is crucial for clinicians to have methods to understand and analyze the different patterns of motions seen in a population Konstam et al. (2011). Efficient classification and quantification of the cardiac motion of a patient can help clinicians to have additional insights in order to help in diagnosis, therapy planning, and to determine the prognosis for a given patient Bijnens et al. (2007). For example it can be used to extract relevant clinical indices such as the ejection fraction or strain values at different locations of the heart Rohé et al. (2015), to compare two different populations Mcleod et al. (2015) based on the pattern of their cardiac motions, and to perform longitudinal analysis during the development of a disease or following a therapy.

Usually, the analysis of the motion of the heart is done by performing a statistical study on the deformations computed from time-sequences of medical images. To do so, one needs to cope with the the non-linearity of the space of deformations of medical images and to cast traditional linear statistics in the Riemannian space of deformations. One elegant framework to study motion is the one defined of Joshi et al. Joshi et al. (2004). This framework works in the space of images \mathcal{M} , and we note I a particular point of the manifold: in our case an image. In a nutshell, images are mapped together by deformations

which are geodesics paths from one image to the other. Then statistics can be performed on each point of the manifold by analyzing the tangent vector of the geodesic at this point Rao et al. (2003). In the context of cardiac motion analysis, the different frames of the motion are compared and deformation fields matching the voxel intensities of the images are computed - the registration step - in order to have an estimation of the motion through the cardiac cycle. Once these deformations are computed, the statistical analysis relies on finding a good low-dimensional representation of these deformations. In a Euclidean space, one would simply have to compute the *Principal Component Analysis* Hammer et al. (2009) to get subspaces maximizing the unexplained variance. In the space of deformations on medical images, we need to consider extensions of the PCA to manifolds.

There are different ways to extend the concept of principal affine spaces from a Euclidean space to something defined on manifolds. The simplest generalization is tangent PCA, where a covariance matrix is build on the tangent space of the Karcher or Fréchet mean Qiu et al. (2012); Vaillant et al. (2004); Sweet and Pennec (2010). In the context of the study of a cardiac cycle, this method would require the definition of a mean point on which the deformation to the rest of the sequence are computed. While this is possible, the mean is often a poor descriptor of the whole cycle due to its circular pattern (see Figure 10: top-left). Because of that, the study is often simply done based on the first frame which corresponds to the end end-diastole (ED). This frame is gated with the ECG and corresponds to the start of the propagation of the electrical wave, therefore it might seem to be a natural choice to use as a reference to study the whole cardiac motion. But this choice is empirical and introduces biases to the whole study. Moreover, one single reference is often not enough to study the whole motion especially when deformations are large Tobon-Gomez et al. (2013). Other methods such as Principal Geodesic Analysis (PGA) Fletcher et al. (2004) and extension Zhang et al. (2016) define subspaces which are spanned by the geodesics going through a point. The tangent vector is then restricted to belong to a linear space of the tangent space. But these methods also rely on only one single reference and therefore are subject to the same limitations when studying the whole cardiac cycle.

For these reasons, there is a need for a new, multi-reference framework to study the cardiac motion. In this paper, we use a more general type of family of subspaces on manifolds called Barycentric Subspaces which was first introduced in Pennec (2015). The point of view taken to construct these subspaces is different from the one traditionally seen in statistical analyses. Instead of building a mean value and subspaces based on the data to study a new point with respect to the mean value, each point is directly analyzed with respect to multiple references as is schematically represented in Figure 1. Therefore, the analysis is not performed with respect to a single template: the subspace is built based on multiple reference images chosen among the frames of the sequence. This alleviates the problem of relying on a central value which might not be a good descriptor of all the data. This also gives a more consistent framework to study data in the case where the underlying distribution is either multimodal

or simply not sufficiently centered.

In the first part of this article, we introduce the methodological background that builds on the theory of Pennec (2015) and we apply it to medical images. We define the method to compute the optimal reference images as well as the barycentric coordinates of a projection inside the Barycentric Subspace. Then, we introduce the method to compute an image within the subspace given coordinates and references. We show that this multiple references approach leads to substantial improvement over the traditional single reference methodology in three different problems related to cardiac motion. First, we build a low-dimensional representation of the cardiac motion signature which actually separates two different populations of healthy subjects and patients with Tetralogy of Fallot, showing that our method extracts features allowing the efficient analysis of the cardiac motion. Then, we improve the estimation of the motion through the registration by using our barycentric subspace as a better prior for the cardiac motion tracking, reducing the registration error for the large deformation between end-diastole and end-systole by 30%. Finally, we reconstruct the sequence of images from our low-dimensional representation and show that our method has better results both quantitatively and qualitatively than traditional single reference methods based on tangent PCA.

The main contributions of the paper are:

- The introduction of a new method for dimension reduction and low-dimensional subspace analysis: the *Barycentric Subspace* Pennec (2015) in the context of medical images.
- The methods for computing the coordinates of an image within a *Barycentric Subspace*, for choosing the reference frames building the optimal subspace, and for reconstructing an image given the coordinates and the references.
- The group-wise analysis of the features extracted from the projection and its application in the context of the study of Tetralogy of Fallot.
- The use of this subspace to build an efficient prior for a cardiac motion registration algorithm, reducing the error for the estimation of the large deformations.
- The reconstruction of a sequence using three reference frames and the coefficients, opening the way to extensions for synthetic sequences computation.

This paper considerably extends the preliminary work of Rohé et al. (2016) by going deeper into the analysis of the barycentric subspace. This paper also provides more theoretical and practical details to describe the methods used to manipulate images within the subspace. Finally, we introduce a whole new section (the last one of this paper) on the reconstruction of a cardiac sequence of images within the subspace using the low-dimensional barycentric representation and compare the reconstruction with traditional statistical reduction techniques.

Algorithm 1 Computation of the projection of an image I to the subspace spanned by the references R_j and the associated barycentric coefficients λ_j .

- 1: Given an image I , and a set of references (R_1, \dots, R_{k+1}) compute the registration v_j of the image I to each reference.
 - 2: Derive the closed-form solution $\lambda^* = S^{-1}\mathbf{1} / \sum_i (S^{-1}\mathbf{1})_i$ (see Appendix A).
 - 3: Return: the barycentric coefficients λ^* , the projection vector $\hat{v} = \sum_i \lambda_i^* v_i$, and the projection of the image $\hat{I} = I \circ \exp \hat{v}$.
-

Algorithm 2 Derivation of the optimal references R_j of a set of N images I_n .

- 1: Given N images I_n , compute the cross registration $v_{i,j}$ of all pair of images.
 - 2: **for** all $k+1$ combinations of references (R_1, \dots, R_{k+1}) within the set of images **do**
 - 3: For $n = 1, \dots, N$, compute the projection vector $\hat{v}(I_n)$ within the barycentric subspace defined by (R_1, \dots, R_{k+1}) with Algorithm 1.
 - 4: Sum the norm of the projection vector: $\mathcal{E}(R_1, \dots, R_{k+1}) = \sum_{n=1, \dots, N} \|\hat{v}(I_n)\|^2$.
 - 5: **end for**
 - 6: return: the set of references (R_1, \dots, R_{k+1}) realizing the minimum of $\mathcal{E}(R_1, \dots, R_{k+1})$.
-

for which there exists $(k+1)$ *Barycentric coefficients* λ_j which fulfill the condition: $\sum_{j=1}^{k+1} \lambda_j \hat{I} R_j = 0$. Using the notation with SVFs, we write the condition $\sum_{j=1}^{k+1} \lambda_j v_j = 0$, where v_j is the SVF mapping the image \hat{I} to the reference R_j . These notations are schematically represented in Figure 2. Since images of the Barycentric Subspace are defined implicitly, we need to introduce specific methods to find the projection of an image within the subspace as well as to compute an image based on its coordinates.

2.2. Projection of an Image to the Subspace

We denote $\hat{I}_{(R_j)_{j=1, \dots, k+1}}$ (or simply \hat{I}) the projection of an image I on the Barycentric Subspace spanned by the reference images $(R_j)_{j=1, \dots, k+1}$. This projection is associated with coefficients $\lambda(\hat{I}) = \lambda_{j=1, \dots, k+1}$ representing the coordinates of \hat{I} (and by extension the low-dimensional representation of I within the Subspace). The projection \hat{I} of I is defined as the closest point to I that belongs to the barycentric subspace. The distance to the subspace is encoded by the norm of the SVF \hat{v} which parametrizes the deformation of I to \hat{I} realizing the minimum distance as shown in Figure 2. As seen previously, the constraint that \hat{I} belongs to the barycentric subspace can be written as $\sum_j \lambda_j \hat{v}_j = 0$. Using the Baker-Campbell-Hausdorff (BCH) Vercauteren et al. (2008) formula, we get a first order approximation of $v_i = \hat{v} + \hat{v}_i$. The problem can now be written

as:

$$\min_{\hat{v}} \|\hat{v}\|^2, \quad \text{subject to } \sum_i \lambda_i (v_i - \hat{v}) = 0, \quad \sum_i \lambda_i \neq 0.$$

Since the weights λ_j are defined up to a global scale factor, we can add the additional condition that they should sum to one: $\sum_j \lambda_j = 1$. This way, the coefficients are normalized which make them easier to analyze and they can be seen as Barycentric coefficients in the traditional Euclidean meaning. We also add the constraint $\lambda_i \leq 1$: it forces the projection to lie within a border defined by the references. This forces the references to be the extremal points of the subspace. The condition on \hat{v} and λ becomes:

$$\hat{v} = \operatorname{argmin}_v \|v\|^2, \quad \text{subject to } \hat{v} = \sum_i \lambda_i v_i, \quad \sum_i \lambda_i = 1, \quad \lambda_i \leq 1.$$

A closed-form solution λ^* of this optimization problem can be found by solving the Lagrangian Bertsekas (2014) (we leave the details at the Appendix A). Finally, the projection vector \hat{v} is simply equal to the weighted sum of the SVF from the registration: $\hat{v} = \sum_i \lambda_i^* v_i$. The computation of the projection vector \hat{v} , the projection of the image \hat{I} and the coefficients λ_j are summed up in Algorithm 1.

2.3. Computation of the optimal References of a sequence of Images

We have not yet defined a methodology to chose the references R_j used to build the subspace among all possible point of the space. Using the fact that the norm of the projection \hat{v} to the subspace encodes its distance to each image, we propose an optimization approach by choosing the references R_j minimizing the average distance to the space:

$$(R_1, \dots, R_{k+1}) = \operatorname{argmin} \mathcal{E}(R_1, \dots, R_{k+1}) = \operatorname{argmin} \sum_j \|\hat{v}_j\|^2,$$

where \hat{v}_j is the projection of the point j to the barycentric subspace defined by (R_1, \dots, R_{k+1}) . We sum up the process to find the optimal references in Algorithm 2.

2.4. Computation of an Image within the Subspace

A method to synthetically compute an image given a set of coordinates is also needed, in order to extrapolate data within the subspace or to reconstruct a sequence from its low-dimensional representation. Given a set of coordinates λ_j in a Barycentric Subspace defined by $k + 1$ references R_j , we want to compute the image I which fulfills the condition $\sum_i \lambda_i v_i = 0$. This condition alone could lead to multiple solutions: we could start from any of the reference, deform it, and find a different image. Therefore, in order to get a single consistent solution we compute the λ -weighted average of the intensity of the warped images. It also has the benefit to enforce a smooth change of texture as the coefficients change. The algorithm is described in Algorithm 3.

Algorithm 3 Computation of an image point from a set of coordinates and optimal references.

- 1: Given $k + 1$ references R_j and $k + 1$ barycentric coefficients λ_j , set $I_0 = R_p$ where p is the index of the largest λ_j .
 - 2: **for** n until convergence **do**
 - 3: Compute the registration of the image I_n with respect to each current reference to get the SVFs v_i .
 - 4: Project the SVFs on the barycentric subspaces to get $\hat{v} = \sum_i \lambda_i v_i$.
 - 5: Warp the references in the direction of the projection: $\hat{R}_i = R_i \circ \exp(\hat{v} - v_i)$.
 - 6: Update the intensity by computing the λ -weighted average: $I_n = \sum_i \lambda_i \hat{R}_i$.
 - 7: **end for**
 - 8: return: the image I .
-

Figure 3: (Left): Example of the norm of the projection vector to the Subspace for 1 patient over the cardiac sequence with 1D, 2D and 3D-Barycentric Subspace. The projection is null for each of reference frames. (Right): Mean norm over all the frame of the sequences and averaged over all the patients for subspaces of increasing number of references.

3. Cardiac Motion Signature from Low-Dimensional Representation

In this section, we compute the low-dimension representation of a set of cardiac sequences within Barycentric Subspaces. We show that the features extracted from the representation define relevant cardiac motion signature capturing the main phases of a cardiac cycle. In the last part of this section, we compare these features between two populations and we show that they lead to an efficient discrimination.

3.1. Data

We applied the previously defined methodology to compare the cardiac motion signature using two different populations. The acquisition consists of a cine sequence in the short-axis view of steady-state free precession magnetic

Figure 4: Choice of the optimal references within Barycentric Subspaces of increasing dimensionality. (Left): 2 reference images. (Right): 3 reference images.

resonance images of two different groups of subjects. The first group consists of 15 controls adults subjects from the openly available dataset Tobon-Gomez et al. (2013). The second group is made of 10 Tetralogy of Fallot (ToF) patients Mcleod et al. (2015). TOF is a congenital heart defect that is present at birth. These patients all had a full repair early in infancy, resulting in the destruction of the pulmonary valves.

3.2. Methods

The stationary velocity fields $v_{i,j}$ parametrizing the deformations between each frames of the sequences were computed using registrations with the open-source algorithm *LCC-Log Demons* Lorenzi et al. (2013). In order to improve the registration accuracy, all the images were resampled as a preprocessing step to have an isotropic resolution in the X, Y, Z spatial directions. We apply the methodology described in section 2.2 and project each of the T frames of the cardiac motion to a Barycentric Subspace of dimension k spanned by $k + 1$ references. We build the optimal Barycentric Subspace by choosing the references realizing the minimum of the projection energy as described in Algorithm 2. Figure 3 (left) shows the error of the approximation of the subspace with 2, 3 and 4 references over one sequence for one patient. We see a lower error for frames around the references (for which the projection and the error is null) and a larger error for frames further away from the references. Figure 3 (right) shows the error averaged over all the frames (and averaged for a set of 16 healthy patients) and how it varies when the dimension of the subspace is increased. As with traditional dimension reduction methods, the error decreases rapidly for the first dimensions which explain most of the variability of the data. For the remaining of this section, we will focus more specifically on the $1D/2D$ subspaces as they give a good trade-off between the complexity of the subspace and the accuracy of the low-dimensional representation of the motion.

Figure 5: Curves of the lambda coefficients within Barycentric Subspaces of increasing dimensionality. Both the mean (plain lines) over the complete population of 25 patients and the $+\sigma$ and $-\sigma$ curves (dotted lines) are shown. (Left): 1D-Subspace with 2 reference images. (Center): 2D-Subspace with 3 reference images. (Right): 3D-Subspace with 4 reference images.

3.3. Optimal References Frames and Barycentric Curves

The frame chosen as optimal references are shown in Figure 4 for the Barycentric Subspaces with 2 reference (left) and 3 references (right). In order to describe them, we are going to number them as $(\#1, \#2)$ and $(\#1, \#2, \#3)$ although we ask the reader to keep in mind that there is no specific order in the definition of the references. For the 2 references (1-D) case (left figure) we see that reference $\#1$ (blue) is chosen as either one of the first frame of the sequence, or one of the last. This value is very consistent with the end-diastolic frame, which is one of the two extreme point of the cycle where the heart is fully relaxed. The reference $\#2$ (red) is always a frame close to a third of the time of the full cardiac cycle, which corresponds closely to the end-systolic time, where the heart is fully contracted. Looking now at the subspace built with 3 references (right), we see that reference $\#2$ (red) corresponding to the ES is still quite consistent, with little changes compared to the 1D case (for all the patients the 2nd reference is either the same for both the 1D and 2D case or differs by just one frame, which is comparable to the variability seen in other methods detecting the ES frame Kong et al. (2016)). This confirms that the ES frame is well captured by one reference. For the two other references ($\#1$ in blue and $\#3$ in green), one is at the beginning and can be recognized as one of the ED frame whereas the other one is at the end of the sequence and can be related to the frame corresponding to the diastasis even though it is less consistently defined.

The mean barycentric coefficients together with the variation at $\pm 1SD$ are shown in Figure 5 for the 1D (left) and 2D (right) cases. For the 1D case, the pattern of the coefficients closely relates to the volume curves, with the λ_1 peaking on average at a frame close to the ED and λ_2 peaking at the ES frame. When adding a 3rd reference and curve (right), the second curve corresponding

Figure 6: (Left): comparison of the optimal references estimated for the healthy controls (blue) and the ToF patients (ref). Significant differences can be seen for the 2nd corresponding to a larger systolic duration. The curves represent two typical patterns of the volume curve for each population. (Right): 2-D plot representing the projection of the two population on the first 2 modes of the PLS. Any linear classifier would be able to separate both populations as two clear clusters appear.

to the ES reference only marginally changes whereas the coefficient which corresponded to the ED frame is now divided between the 1st and 3rd coefficients at the beginning and end of the cycle.

3.4. Group-Wise Analysis of Differences

Finally, we compare the parameters of each population (healthy vs. ToF) in the case of a 2-D Barycentric Subspace. In the left plot of Figure 6, one can see the difference between the optimal reference frames chosen for each of the population. For the first reference (corresponding to the end-diastole), the frame chosen for each population is quite consistent, with the ToF patients just having a slightly higher value. For the 2nd reference, corresponding to the end-systolic frame, significant differences can be seen between the two populations: the time value of this reference for the ToF population is way higher than the one for the healthy controls. This is a sign that the ToF patients shows higher systolic contraction time, a fact that is confirmed by clinical experience. Reference #3 shows also differences between the two population, with higher intra-population variability.

To investigate further the differences between the two populations, we perform a *Partial Least Square* (PLS) Rosipal and Krämer (2006) decomposition with the classification (Healthy vs. ToF) as the response variable. PLS decomposes the data into multiple modes which both explains the variability and the correlation with the response. In our case, the features used were both the 3 optimal reference frames (normalized by the total number of frames) and the 30 barycentric coefficients corresponding to the curves in the 2-D space. For normalization, we scale the barycentric coefficients so that their importance in the

Figure 7: Schematic representation of the proposed approach, references used for each approach are shown in green. Left: traditional approach where only the ED image is used as a reference leading to large displacements to be evaluated between the ED and ES frame. Right: proposed approach where multiple images are used as references, all the images of the sequence are close to at least one reference.

decomposition is similar to the choice of the optimal frames. The projection of the data on a 2-D space can be seen in Figure 6-right. Two clear clusters can be seen, showing that the PLS manages to discriminate the two populations based on the features from the barycentric subspace projection. All these results show that this low-dimensional signature of the motion is encoding relevant features of the cardiac motion.

4. Using Barycentric Subspaces as a prior on the Registration

The key instrument of cardiac motion analysis is non-linear registration: it allows to track the motion of the myocardium and compute deformation fields representing the motion during a cycle. These deformation fields can then be used to perform statistical analysis and compare different motions. A great variety of registration algorithms Klein et al. (2009) have been developed in medical imaging, some of which have been adapted and improved to the specific task of cardiac motion tracking De Craene et al. (2011). Algorithms whose deformations are parametrized by dense vector fields, for example Beg et al. (2005) provides a generic framework capable of representing any type of deformation of the myocardium at the cost of complexity. In this framework, the direct optimization similarity criterion Sim (measuring the resemblance of two images by comparing voxel intensities) on the whole space of non-parametric transformations leads to an ill-posed problem due to the number of degrees of freedom. To overcome this problem and impose some spatial regularity on the solution, most of the registration methods add a regularization term Reg corresponding to the a priori knowledge one has on the transformation to find. Using the parametrization of the deformations by a SVF v as we introduced in Section 2:

$$E(v) = Sim(F, M \circ \exp(v)) + Reg(v),$$

where F is the fixed image, M the moving image. The regularization term can take multiple forms, but most of the time registration algorithms consider slowly

Algorithm 4 Use of the Barycentric Subspace as a prior in the computation of the registration of a frame with respect to $k + 1$ references.

- 1: Registration of the image I with respect to $k + 1$ references R_i .
 - 2: Initialization of the algorithm with the standard registration of the image with respect to each reference to get v_i^0 .
 - 3: Compute the projection \hat{v}^0 , the coefficients λ_i and the barycentric velocity fields \hat{v}_i^0 such that $v_i^0 = \hat{v}_i^0 + \hat{v}^0$ using Algorithm 1.
 - 4: Compute the warped references $\hat{R}_i^0 = R_i \circ \exp \hat{v}^0$,
 - 5: **for** j until convergence **do**
 - 6: Compute the update field \hat{u}_i^j from each warped reference \hat{R}_i^{j-1} to the current image I with the demons forces.
 - 7: Project the update field \hat{u}_i^j to the set of current barycentric velocities \hat{v}_k^{j-1} and updates the barycentric velocity: $\hat{v}_i^j = \hat{v}_i^{j-1} + \sum_k c_k \hat{v}_k^{j-1}$.
 - 8: Compute the warped references $\hat{R}_i^j = R_i \circ \exp \hat{v}_i^j$,
 - 9: **end for**
 - 10: Compute \hat{v} mapping each warped reference \hat{R}_i^j to the current image and compose this SVF with the barycentric velocity to get an estimation of the full deformation: $v_i^j = \hat{v}_i^j + \hat{v}$.
 - 11: Extract the barycentric coefficients such that $\sum_i \lambda_i \hat{v}_i^j = 0$
 - 12: Return: the estimated barycentric coefficients λ_i and the $k + 1$ deformations v_i^j mapping symmetrically each reference to the image I .
-

varying deformation as our prior knowledge of the transformation, thereby forcing the transformation to be as smooth and as small as possible. This methodology is efficient to find small deformations, for example the one mapping the ED to nearby frames, but this kind of regularization often leads to an underestimation of the large deformations as the one happening between the ED and ES frame (see Fig. 7 for a schematic representation).

To correct this bias, one possible solution is to perform the registration in a group-wise manner where a group of images are simultaneously considered and an additional criteria is set up to ensure temporal-consistency Balci et al. (2007). We could use multiple images as references and perform registration so that the reference is close to the frame analyzed (see Fig. 7). But there is now another problem to be dealt with: the registration of each frame being done with respect to a different reference, there is no a common framework and space to analyze the cardiac motion as a whole. In order to have something comparable for all the references, we proceed differently: instead of performing the registration with respect to one image - the closest reference - we build a subspace containing these references and use it as a prior on the registration process.

To do so, we propose to use the barycentric template defined by 3 reference frames of the sequence as the additional prior on the transformations. Instead of applying the regularization energy $Reg(v)$ to the full deformation v , we compute the projection on the Barycentric Subspace \hat{v} and we apply the regularization

Figure 8: (Left): Average point-to-point error on the meshes over the whole cycle between the ground-truth and the deformed meshes compared for the two methods (our proposed approach in dotted lines, and the standard one in plain lines). The registration is performed with respect to the three references for both cases. (Right): volume curves induced by the registration and comparison with the ground truth volume. Our proposed approach (red - dotted) performs a better approximation of the ground truth volume curve (green).

only to this reduce portion of the full deformation. This SVF encodes the distance of the image to the subspace and is smaller than the full deformation (see Figure 2). By relaxing the regularization this way, we let the registration move freely within the a 2-D barycentric template representing the cardiac motion.

4.1. Barycentric Log-Demons Algorithm

The methodology defined is quite generic, we detail in this section one way to implement it in practice in the case of the *LCC Log-Domain Diffeomorphic Demons* algorithm Lorenzi et al. (2013). This algorithm proceeds in multiple iterations of two successive steps: the first step optimizes the matching criteria by computing the so-called *demons forces*, then, in the second step, the estimated velocity field is smoothed by applying a Gaussian filter. To allow the registration to freely move in the barycentric subspace defined by a set of images - instead of being constrained by the regularization on the whole velocity field (the "standard" method) - we proceed in two steps: first we evaluate the barycentric subspace structure and then we iterate on this subspace. To do so, we perform one standard registration of the current image I with respect to each of the references R_i to get the velocity fields v_i . Then, we decompose the velocity field v_i as the sum of the barycentric velocity \hat{v}_i warping the reference R_i to the projection \hat{I} inside the barycentric subspace and the residual velocity field \hat{v} of the projection (see Fig. 2). Finally, we iterate by projecting the update *demons forces* on the barycentric velocity until convergence. The barycentric template is therefore used as a prior on the cardiac motion and we perform the regularization only with respect to the projecting field. The methodology is described in Algorithm 4.

4.2. Evaluation using a Synthetic Sequence

We evaluate the method using one synthetic time series of $T = 30$ cardiac image frames computed using the method described in Prakosa et al. (2013). The use of a synthetic sequence has the important advantage to provide a dense point correspondence field following the motion of the myocardium during the cardiac cycle which can be used to evaluate the accuracy of the tracking. Another option could be to use point correspondence manually defined by experts, but they tend to be inconsistent and not reliable Tobon-Gomez et al. (2013). First, we compute the optimal references using the methodology described in Algorithm 2, giving us the three reference frames spanning the barycentric subspace: #1 is frame 1, #2 is frame 11 and #3 is frame 21. Then we register each frame i of the sequence using the method described above to get the deformations from each of the three references to the current images using both the *standard* method and our approach using Barycentric Subspaces as a prior. We deform each of the 3 ground truth meshes corresponding to the reference frames (1,11 and 21) with the deformation from the reference frame to the current frame. We compare our approach with the standard approach where the registration between one of the reference and the current frame is done directly. In Figure 8 (left), we show the point-to-point registration error of the deformed mesh using the 3 different deformations (one with respect to each references). Substantial reduction of the error (of about 30%) can be seen for the largest deformations (between end-systole and the first reference for the blue curve corresponding to the frame 1 chosen as reference). This comes at the cost of additional error for the small deformations evaluated at the frame near the respective references. In Figure 8 (right), we show the estimation of the volume curve (which is one of the most important cardiac feature used in clinical practice). Our better estimation of the large deformation leads to a substantial improvement of the volume curve estimation. In particular the estimation of the ejection fraction goes from 32% with the standard method to 38%, closer to the ground truth (43%), reducing the estimation error by half.

4.3. Towards Symmetric Transitive Registration

Traditionally in cardiac motion tracking, two different method for computing the motion deformations can be used. The first method, which we have seen in the previous section, estimates the motion by computing the deformation from each frame to a common reference. The second method computes the deformation mapping each successive frame and then derive the full motion by composing these deformations one by one. The problem encountered by most registration algorithms in this context is the lack of *transitivity* Škrinjar et al. (2008): the deformation given by the registration between two images is different when it is done directly or by the composition of the result of the registration with an intermediate image (in our setting this condition can be written as $v_i^j = BCH(v_i^k, v_k^j) \simeq v_i^k + v_k^j$: this is an approximation using the BCH decomposition at the first order as was done before in this paper). This is due to the accumulation of the registration errors at each step of the registration and can lead to large errors at the end of the cycle.

Figure 9: (Left): Schematic representation of the symmetric multi-references barycentric registration in the case of a 1-D barycentric subspace spanned by 2 references. I_t and I_s are two frames of the sequence and \hat{I}_t, \hat{I}_s corresponds to the respective projection to the barycentric subspace. (Right): comparison of the error between the standard registration (blue plain), the barycentric method presented in section 3.1 (blue dotted) and the symmetric-barycentric extension presented in section 3.2 (red dotted).

In this last section, we use the barycentric subspace representation to derive a method to get approximately transitive registration (at the first-order of the BCH approximation), an important property of the registration ensuring robustness. This method is schematically represented in Figure 9 in the case of a Barycentric Subspace with 2 references. Using Barycentric Subspaces as a basis for the registration at each step, we define the symmetric registration using the following formula 1 which is schematically represented in Fig. 9 (left):

$$W_s^t = \hat{v}^s - \hat{v}^t + 1/2 \left(\sum_i \lambda_i^t \hat{v}_i^s - \sum_i \lambda_i^s \hat{v}_i^t \right). \quad (1)$$

The equations leading to this formula are detailed in Appendix B, and we will only give here a simple interpretation of the meaning of the formula. The first two SVFs on the left represent the residual projections from the barycentric subspace to the two frames. This encodes what cannot be represented in the subspace. The sum on the right is a symmetric estimation of the SVF \hat{W}_s^t (the vector representing the deformation from the projection of one image to the other one) within the barycentric subspace. This estimation is done by going through each reference image forward and backward and weighting the barycentric velocity by the coefficients on the subspace. We apply it to frame-to-frame registration and show a significant improvement of the accuracy of the registration with respect to a non-transitive method. In figure 9 (right), the error for frame-to-frame registration (starting for frame 0) of our method compared with the standard one can be seen. Even though our method has higher error for the first frames of the sequence, the transitivity property ensures that there is not an accumulation of the error for the last frames of the sequence as opposite to the traditional method, meaning that we have substantially less error for frames with the end of the cycle.

Figure 10: Reconstructed sequences using the barycentric representation compared with other methods. (Top row): initial true cardiac sequence. (Second row): reconstruction using PCA decomposition with the ED frame as reference. (Third row): reconstruction using PCA with the mean image as reference. (Bottom row): proposed approach using Barycentric compact representation of the motion. Each column corresponds to one frame of the sequence which are from left to right: 0 (ED), 5, 10 (ES), 15, and 25.

5. Reconstruction of Cardiac Sequences

In this section, we evaluate the reconstruction of the sequence using our low-dimensional representation. From one sequence of 30 cardiac images we compute the Barycentric coefficients and reference frames using the previously defined methodology. Then we reconstruct the sequence simply using these coefficients (3 coefficients for each frame) which represent the position of each frame in the 2-D Barycentric subspace - and the 3 reference images. We compare our method with two single reference approaches. The first one, we start from the ED image and we perform the PCA covariance analysis on the tangent vectors of the deformations. We build a 2-D subspace by taking the first two modes of the PCA decomposition. The cardiac motion is reconstructed by applying this low-dimensional representation of the deformation to the ED image. The second one, the same methodology is applied but with the analysis done at the mean image computed using all the images of the sequence. To sum up, both these methods are encoded by the scores of the 2 modes, 1 scalar image for the reference (the ED frame for the first method or the mean for the second) and 2 vector images representing the coefficients of the modes.

Figure 11: (Top): comparison of the 2-D representation of single reference PCA versus multi-reference Barycentric. (Bottom): Error of the reconstruction of the sequence for the different methods.

5.1. Qualitative results

A qualitative comparison of the different methods can be seen in Figure 10. PCA with the ED image as reference (2nd row) performs a good reconstruction for the early frame of the sequence but fails to reconstruct well the large deformation of the ES (3rd column) compared to the initial sequence (1st row): the fact that there is only one reference image limits its ability to update the change of appearance of the images during the cardiac cycle. PCA at the mean image (3rd row) performs better to recover these frames, but the overall appearance of the image is blurred because the initial texture is not defined using a single frame but an average of images. Finally, our proposed approach using multiple references (4th row) has a similar appearance to the initial sequence for all the frames of the cycle.

5.2. Quantitative results

A quantitative comparison of the performance of the three methods is shown in Figure 11. Top figures show a comparison of the 2-D PCA (with ED image as reference) and Barycentric low-dimensional representation. The chosen reference frames for the Barycentric methods are reference #1 is frame 0, reference #2 is frame 10 and reference #3 is frame 17 and represent the different phases

of the cycle. For the PCA method, there is only one reference which only account correctly for the part of the motion close to this single reference. We can also see that the PCA curve never gets close to the mean point (coordinates 0,0) which is therefore a poor descriptor of the motion. Finally, the mean voxel intensity error with respect to the initial sequence, Figure 11 (bottom), shows a better performance of the multi-reference Barycentric approach than for the traditional PCA (reduction of the error on average of approx 30%).

6. Conclusion

In this paper, we have challenged the traditional framework for studying the cardiac motion based on the ED frame chosen as the single reference. Instead, we have proposed a multi-references methodology introducing a new type of subspaces called Barycentric Subspaces. Intuitively, this multi-reference approach is more adapted to the cardiac motion circular pattern and overcomes the drawback of having either to chose one specific template such as the ED frame (whose choice might introduce bias) or to compute a mean image (which might be a poor descriptor of the whole distribution). The practical methods and algorithms to use these subspaces in the context of the manifold of medical images have been derived: how to compute the projection and the coefficients of a specific image and how to compute an image from the coefficients. We have presented three possible applications where this framework show clear advantages over the traditional method. The first application is the computation of a low-dimensional representation of the cardiac motion from the projection on to the subspace leading to an efficient discrimination between two populations of healthy and diseased patients. Then, we have shown on to introduce these subspaces as an additional prior within a registration algorithm to relax the regularization constraint. Finally, we have compared the reconstruction of the sequence using our multi-reference low-dimensional representation with traditional representation using one reference.

In the context of cardiac motion, this new approach could also provide a consistent framework to perform a longitudinal study of the motion during a therapy or the evolution of a disease. Also, the results shown for the reconstruction and the comparison with the first-reference methods are promising and could be extended to build a multi-references methodology to synthesize cardiac sequences of images and extend the existing single reference approaches Prakosa et al. (2013). Finally, the multi-reference approach introduced in this work might be applied to medical imaging problems going beyond the scope of cardiac motion. Because of the generality of the methods which were defined for any set of images, an extension to define a new generic framework for multi-atlas approaches applied to any type of medical images might be possible.

Acknowledgments. The authors acknowledge the partial funding by the EU FP7-funded project MD-Paedigree (Grant Agreement 600932)

Appendix A. Projection of an image to the Barycentric Subspace

Starting from the optimization problem defined in 2.2:

$$\min_{\hat{v}} \|\hat{v}\|^2, \quad \text{subject to } \sum_i \lambda_i (v_i - \hat{v}) = 0, \quad \sum_i \lambda_i \neq 0.$$

Without loss of generality, we can add the additional condition that the λ should sum to one: $\sum_i \lambda_i = 1$. We also add the constraint $\lambda_i \leq 1$. Keeping in mind that what follows can be easily extended to the unconstrained case. Then, the optimization becomes:

$$\min_{\hat{v}} \|\hat{v}\|^2, \quad \text{subject to } \hat{v} = \sum_i \lambda_i v_i, \quad \sum_i \lambda_i = 1, \quad \lambda_i \leq 1,$$

whose Lagrangian is:

$$\mathcal{L}(\boldsymbol{\lambda}, \mu, \boldsymbol{\kappa}) = \|\sum_i \lambda_i v_i\|^2 + \mu(1 - \sum_i \lambda_i) + \boldsymbol{\kappa}(1 - \boldsymbol{\lambda}),$$

where $\boldsymbol{\kappa}$ and $\boldsymbol{\lambda}$ are vectors, μ is scalar. The solution can be found by solving the set of equations Bertsekas (2014):

$$\begin{cases} \forall j : \langle \sum_i \lambda_i v_i | v_j \rangle = (\mu + \kappa_j)/2 \\ \forall j : \kappa_j(1 - \lambda_j) = 0 \\ \forall j : \kappa_j \geq 0 \\ \sum_i \lambda_i = 1. \end{cases}$$

If all κ_i are equal to zero, which is equivalent to the inequality constraint not being filled, then we simply have to solve: $\langle \sum_i \lambda_i v_i | v_j \rangle = \mu$ for all j . Denoting S the matrix of the scalar product $S_{i,j} = \langle v_i | v_j \rangle$, this is equivalent to:

$$S\boldsymbol{\lambda} = \mu\mathbf{1}.$$

Finally adding the condition $\sum_i \lambda_i = 1$ gives us the optimal solution $\boldsymbol{\lambda}^*$:

$$\boldsymbol{\lambda}^* = S^{-1}\mathbf{1} / \sum_i (S^{-1}\mathbf{1})_i.$$

If some κ_i are not null, then $\lambda_i = 1$ for these indices. We simply have to solve the lower-dimensional problem removing the satisfied inequality constraints.

Appendix B. Frame-To-Frame Barycentric Registration Formulation

Given two images I_t and I_s , images of a cardiac sequence at frame number t and s , we want to derive the formula for the SVF W_t^s mapping one image to the other using their projection on to the barycentric subspace. We use the notation schematically shown in Figure 9: W_t^s will map the two images together, \hat{W}_t^s will

map the projections \hat{I}_s and \hat{I}_t , \hat{v}^s will be the projection of one frame s to the subspace, v_i^s will be the SVF mapping the image to the reference i and \hat{v}_i^s will be the SVF mapping the projected image to the reference.

Using a BCH approximation at the first order, we have the following equality which is true with respect to each reference i :

$$\hat{W}_s^t = BCH(\hat{v}_i^s, -\hat{v}_i^t) \approx \hat{v}_i^s - \hat{v}_i^t.$$

Taking the λ -weighted sum and using the fact that $\sum_i \lambda_i^s \hat{v}_i^s = 0$ and $\sum_i \lambda_i^t \hat{v}_i^t = 0$ give us the two following equalities:

$$\hat{W}_s^t = \sum_i \lambda_i^t \hat{v}_i^s = - \sum_i \lambda_i^s \hat{v}_i^t.$$

Finally, we take the average of these two equalities and add the projection vector to get our frame-to-frame formulation of the registration using the subspace:

$$W_s^t = \hat{v}^s - \hat{v}^t + 1/2(\sum_i \lambda_i^t \hat{v}_i^s - \sum_i \lambda_i^s \hat{v}_i^t).$$

References

- Balci, S.K., Golland, P., Wells, W., 2007. Non-rigid groupwise registration using b-spline deformation model. Open source and open data for MICCAI , 105–121.
- Beg, M.F., Miller, M.I., Trounev, A., Younes, L., 2005. Computing large deformation metric mappings via geodesic flows of diffeomorphisms. International journal of computer vision 61, 139–157.
- Bertsekas, D.P., 2014. Constrained optimization and Lagrange multiplier methods. Academic press.
- Bijnens, B., Claus, P., Weidemann, F., Strotmann, J., Sutherland, G., 2007. Investigating cardiac function using motion and deformation analysis in the setting of coronary artery disease. Circulation .
- De Craene, M., Tobon-Gomez, C., Butakoff, C., Duchateau, N., Piella, G., Rhode, K.S., Frangi, A.F., 2011. Temporal diffeomorphic free form deformation (tdffd) applied to motion and deformation quantification of tagged mri sequences, in: International Workshop on Statistical Atlases and Computational Models of the Heart, Springer. pp. 68–77.
- Fletcher, P.T., Lu, C., Pizer, S.M., Joshi, S., 2004. Principal geodesic analysis for the study of nonlinear statistics of shape. IEEE transactions on medical imaging .
- Hammer, Ø., Harper, D., Ryan, P., 2009. Past-palaeontological statistics, ver. 1.89. University of Oslo, Oslo , 1–31.

- Joshi, S., Davis, B., Jomier, M., Gerig, G., 2004. Unbiased diffeomorphic atlas construction for computational anatomy. *NeuroImage* .
- Klein, A., Andersson, J., Ardekani, B.A., Ashburner, J., Avants, B., Chiang, M.C., Christensen, G.E., Collins, D.L., Gee, J., Hellier, P., et al., 2009. Evaluation of 14 nonlinear deformation algorithms applied to human brain mri registration. *Neuroimage* 46, 786–802.
- Kong, B., Zhan, Y., Shin, M., Denny, T., Zhang, S., 2016. Recognizing end-diastole and end-systole frames via deep temporal regression network, in: *International Conference on Medical Image Computing and Computer-Assisted Intervention*, Springer. pp. 264–272.
- Konstam, M.A., Kramer, D.G., Patel, A.R., Maron, M.S., Udelson, J.E., 2011. Left ventricular remodeling in heart failure. current concepts in clinical significance and assessment. *JACC: Cardiovascular Imaging* .
- Lorenzi, M., Ayache, N., Frisoni, G.B., Pennec, X., 2013. LCC-Demons: a robust and accurate symmetric diffeomorphic registration algorithm. *NeuroImage* 81, 470–483.
- McLeod, K., Sermesant, M., Beerbaum, P., Pennec, X., 2015. Spatio-Temporal Tensor Decomposition of a Polyaffine Motion Model for a Better Analysis of Pathological Left Ventricular Dynamics. *IEEE Transactions on Medical Imaging* 34, 1562–1675.
- Pennec, X., 2015. Barycentric Subspaces and Affine Spans in Manifolds, in: *Geometric Science of Information GSI’2015, Second International Conference*, Palaiseau, France.
- Prakosa, A., Sermesant, M., Delingette, H., Marchesseau, S., Saloux, E., Alain, P., Villain, N., Ayache, N., 2013. Generation of Synthetic but Visually Realistic Time Series of Cardiac Images Combining a Biophysical Model and Clinical Images. *IEEE Transactions on Medical Imaging* 32, 99–109.
- Qiu, A., Younes, L., Miller, M.I., 2012. Principal component based diffeomorphic surface mapping. *IEEE transactions on medical imaging* 31, 302–311.
- Rao, A., Sanchez-Ortiz, G.I., Chandrashekar, R., Lorenzo-Valdés, M., Mohiaddin, R., Rueckert, D., 2003. Construction of a cardiac motion atlas from mr using non-rigid registration, in: *International Workshop on Functional Imaging and Modeling of the Heart*, Springer. pp. 141–150.
- Rohé, M.M., Duchateau, N., Sermesant, M., Pennec, X., 2015. Combination of Polyaffine Transformations and Supervised Learning for the Automatic Diagnosis of LV Infarct, in: *Statistical Atlases and Computational Modeling of the Heart (STACOM 2015)*, Munich, Germany.

- Rohé, M.M., Sermesant, M., Pennec, X., 2016. Barycentric Subspace Analysis: a new Symmetric Group-wise Paradigm for Cardiac Motion Tracking, in: MICCAI 2016 - the 19th International Conference on Medical Image Computing and Computer Assisted Intervention, Athens, Greece. pp. 300–307.
- Rosipal, R., Krämer, N., 2006. Overview and recent advances in partial least squares, in: Subspace, latent structure and feature selection.
- Škrinjar, O., Bistoquet, A., Tagare, H., 2008. Symmetric and transitive registration of image sequences. *Journal of Biomedical Imaging* .
- Sweet, A., Pennec, X., 2010. Log-domain diffeomorphic registration of diffusion tensor images, in: International Workshop on Biomedical Image Registration, Springer. pp. 198–209.
- Tobon-Gomez, C., De Craene, M., Mcleod, K., Tautz, L., Shi, W., Hennemuth, A., Prakosa, A., Wang, H., Carr-White, G., Kapetanakis, S., Lutz, A., Rasche, V., Schaeffter, T., Butakoff, C., Friman, O., Mansi, T., Sermesant, M., Zhuang, X., Ourselin, S., Peitgen, H.O., Pennec, X., Razavi, R., Rueckert, D., Frangi, A.F., Rhode, K., 2013. Benchmarking framework for myocardial tracking and deformation algorithms: an open access database. *Medical Image Analysis* 17, 632–648.
- Vaillant, M., Miller, M.I., Younes, L., Trouvé, A., 2004. Statistics on diffeomorphisms via tangent space representations. *NeuroImage* 23, S161–S169.
- Vercauteren, T., Pennec, X., Perchant, A., Ayache, N., 2008. Symmetric log-domain diffeomorphic registration: A demons-based approach, in: Metaxas, D., Axel, L., Fichtinger, G., Székely, G. (Eds.), Proc. Medical Image Computing and Computer Assisted Intervention (MICCAI'08), Part I, Springer, New York, USA. pp. 754–761.
- Zhang, M., Wells III, W.M., Golland, P., 2016. Low-dimensional statistics of anatomical variability via compact representation of image deformations, in: International Conference on Medical Image Computing and Computer-Assisted Intervention, Springer. pp. 166–173.